
1

 THE COHEN INTERVIEWS

 ELIZABETH IRVINE -- Interview no 13.

Edited by Tim Cook and Harry Marsh

Annotation research by Diana Wray

Transcription by Olwen Gotts for WISEArchive

--

 This is one of 26 interviews with social work pioneers conducted by the late Alan
Cohen in 1980 - 81. The period of social work history Alan wished to explore with
the interviewees was 1929 - 59. With one exception (No 24, Clare Winnicott) the
interviews were unpublished until this edition in 2013. The copyright is held by the
not for profit organisation WISEArchive.

 Each interview is presented as a free-standing publication with its own set of notes.

However, readers interested in the Cohen Interviews as a whole and the period

discussed are referred to:

 (a) the other 25 interviews

 (b) the Editors’ Introduction
 (c) the select Bibliography.

 All of these can be found at

http://www2.warwick.ac.uk/services/library/mrc/explorefurther/subject_guides/social_work

Elizabeth Irvine gives Alan Cohen a glimpse of how she almost accidentally slipped
into social work through the bankruptcy of two schools. She was a graduate of
Cambridge University in modern and medieval languages and teaching may, at the
end of the 1920s, have seemed an obvious career choice. Fortunately some friends
knew about child guidance and steered her towards the LSE social science course:
we hear of the practice placements, chasing up money owed for dentures and
begging letters seen as an art form. Following the completion of the LSE Mental
Health course she was launched on a PSW career, principally in child guidance. As
a young woman she must have had much independence of mind: no one else in her
group seemed willing to clash with the formidable Aubrey Lewis. In the central part
of the interview we hear about her pre-war service in several child guidance clinics
and a mental hospital, some of it rewarding and some distressing, and then her post-
war work in Israel with Gerald Caplan until 1952.

Thanks to Caplan’s recommendation she was then appointed to the staff of the
Tavistock Clinic where she worked for 14 years and, as Senior Tutor, set up the
Advanced Casework course. In 1966 Irvine became Reader in Social Work at the
University of York where she initiated the first British Masters course in social work.
Following that, in 1973, she was a consultant to the Open University on the Social

2

Work, Community Work and Society course. An important service to the profession
was her chairing of the working party that produced BASW’s original Code of Ethics.

In the interview Elizabeth Irvine refers to “that first article of mine” and anyone
interested in delving more deeply into her ideas should consult the collection of 19
articles published in 1979 under the title Social Work and Human Problems. These
range across the knowledge and value base of social work; the casework process;
inter-professional education and much more. A later 1982 article in the BJSW is
entitled The Clayhangers: Father and Son and places Irvine in the group of Cohen
interviewees who derived valuable insights from literature.

--

A.C. When did you come into social work?

E.I. Well I was teaching at the Malting House School [1], the school where Susan Isaacs
[2] got her material - until it collapsed owing to bankruptcy. Then I started teaching
at a private school and that collapsed. So some friends of mine had heard about
child guidance by that time and suggested I should go into that, So I never really
thought of any other kind of social work. In fact I had never really heard of social
work, I think, until then. So I applied to LSE[3] and took the Social Science
Certificate entirely with a view to qualifying for the Mental Health Course, and finally
got into the Mental Health Course in 1932.[4]

A.C. Malting House School, that would be in the 1920s, would it?

E.I. Yes, that was 1927-1929.

A.C. And at that time you were a teacher?

E.I. I was appointed as a teacher, but I hadn't trained. Just at the time when I graduated
at Cambridge there was a one-month locum advertised at the school, and this friend
of mine was interested in it. She'd heard about it from the Cambridge Child Study
circle, and suggested I apply. And I was appointed. Then a permanent job
developed. So I had to have an interview with Geoffrey Pyke, who was the owner
and founder .He asked me what I would do if I didn't get the job, and I said I would
train as a teacher. I was planning to go to the London Day Training College [5], as it
was then. He asked why I felt I needed to train. I said, ‘Because I can't keep order.’
and he said, ‘Oh that's fine, I don't want you to keep order.' So I got the job without
any training!

A.C. And there you worked with Susan Isaacs?

E.I. Susan Isaacs had given in her notice at the time when I started, so we only
overlapped for one term, but Samuel Slavson [6] was also there, Slavson who later
became the king of group therapy in the United States, or the king of group therapy
for children. The proprietor of the school, who was extremely ambitious, had taken
full-page advertisements in The Times and the New Statesman and various journals
advertising for a top-flight scientist to research the ability of young children to think
scientifically. Slavson won the competition, as it were; he had previously been
teaching in a progressive school in New York.

3

A.C. When the Malting House School went broke, you had one other job and then
decided you would like to train for child guidance. And you needed the Social
Science Certificate, presumably to get on to the Mental Health Course?

E.I. In fact the Mental Health Course was only intended for social workers who were
experienced as well as qualified. So they made a bit of an exception in my case,
accepting my rather peculiar teaching experience in lieu of social work experience.

A.C. What was the social science course like? Can you remember the sort of topics?
What did the students argue about at that time?

E.I. Well we had some very distinguished lecturers, of course. We used to go to Laski
[7] and Eileen Power [8] and Lionel Robbins [9] and Ginsberg [10] and John Gray.
There was a man called Lloyd [11] who was Professor of Social Administration, I
think, at the time, and Lucy Fildes [12] lectured on psychology. I also remember
Cyril Burt [13] but that might have been on the Mental Health Course.

 A.C. Was Eileen Younghusband (Interviewee no 26) at LSE at that time?

E.I. Yes she was, but I don't think I had any contact with her at all.

A.C. Was she actually working there at that time? I have interviewed her as well and she
was talking about this period and mentioning those people.

E.I. Yes she was somewhere around. But there was a Miss Eckhard [14] who was my
tutor on the Social Science Course.

A.C. Did the Social Science Course involve any practical experience?

E.I. Yes I was trying to remember last night what placements we had. I was a bit
surprised to find that the only placement of any length I remember was in the COS
[15] as it was in those days, and because I was intending to take the Mental Health
Course, I was placed at the Southwark Office, where the secretary was Olive Crosse
[16], who was one of the original group who had been to the States to be trained as
psychiatric social workers. But I don't think the setting really gave much opportunity
to apply what she'd learnt. I remember taking lots of histories and writing lots of
begging letters, which I really enjoyed as a kind of art form! There was an awful lot
of trailing round collecting instalments of money that had been lent for dentures and
spectacles and various prostheses. Because, of course, that was before the
National Health Service.

A.C. So this would be between 1930 and 1932?

 Thinking back to those, (before I was born) years and of the high unemployment of
the time and the whole spate of reports showing things like poor health and the
effect of unemployment on morale, and I wondered how much of all that impinged
on you and your thinking? You say you came raw to social work, so to speak, and
whether you remember how it hit you at the time?

E.I. Well there was obviously a great deal of poverty, and of course that was the period
of the hunger marches, so one certainly shared the general feeling that something
should be done. But I don't remember any special feeling that this was a special
mission of social workers. Social workers were employed to alleviate these things as

4

much as possible for the individual, but I think not many of us felt it was our mission
as social workers to reform society.

A.C. I wondered whether on the Social Science Course, particularly, whether the students
found themselves in any sort of discussion relating to social policy which arose out
of the practice experience you were describing, like the COS and the debates that
were going on at that time, say, about the way in which unemployment insurance
should be paid. I think Eleanor Rathbone [17] had already started the beginnings of
the family allowance campaign by then hadn't she? And Marie Stopes [18] was
active in birth control round about then. I wondered if that got injected into student
classes?

E.I. It may have done. Unfortunately my interests didn't lie in that direction. I was already
rather narrowly interested in psychological problems as such and I think that such
political awareness as I had was rather directed towards the rise of Fascism.

A.C. You were more interested in international affairs really?

E.I. Yes.

A.C. So did you go straight through to the Mental Health Course from the Social Science
Course, so it was really like doing three years?

E.I. That's right yes.

A.C. What are your memories of the Mental Health Course in 1932?

E.I. I remember it was nice to be dealing with personal problems at last. The practical
work was a lot more meaningful than the placements I had had in the Social Science
Course. I didn't get along too well at the Maudsley. [19] I felt there was a
tremendous emphasis on historical facts, but very little on motivation or psycho-
pathology. I was already very interested in psychopathology: perhaps it had started
at the Malting House where behaviour was interpreted in analytic terms, and I'd
been wanting more of the same ever since.

A.C. So when you said the emphasis was more on history you meant what?

E.I. Well, the personal history of the individual. The pre-morbid personality and
behaviour; the onset, sudden or gradual; the details of symptomatology, but without
really looking for meaning in the symptoms, as it were. They were symptoms as
symptoms; symptoms as part of a disease process.

A.C. Presumably you found yourself on a different wave-length?

E.I. Yes. I must have been reading some Freud already, though I can't clearly
remember.

A.C. Was it uncomfortable to be in a student position, but on a different wavelength?

E.I. Yes. I felt very resentful of Aubrey Lewis's [20] firm refusal to discuss
psychopathology. I think I had a feeling that it wasn't necessarily because he wasn't
interested in it, but because he thought it was no business of ours as social workers.

5

A.C. And by that time, as far as you were concerned anyway, you thought it definitely was
part of the concern of a social worker.

E.I. Yes. Yes.

A.C. Did that figure as an issue amongst the students on the Mental Health Course at
that time, as to whether or not it was the concern of social workers.

E.I. I think there certainly were others who agreed with me. I don't know if anyone felt
quite as strongly about it as I did.

A.C. I wondered whether in the seminars or classes there were clashes of view about all
that?

E.I. I remember challenging Aubrey Lewis about it on one occasion, and being very
firmly dealt with, and not getting any support from the group, as far as I remember.
Of course I was much happier at the Child Guidance Training Centre, which was
then the Canonbury Child Guidance Clinic [21], and I suppose still the only child
guidance clinic in the country, apart from the East London and Guy's Hospital Child
psychiatry department.

A.C. Who was your field teacher when you were at the Child Guidance Training Centre?

E.I. Nancy Fairbairn [22] was my supervisor, but there was also Mary Mason who
subsequently became a child psychotherapist and worked with Anna Freud,[23] and
William Paterson-Brown [24] was there as a registrar. The Medical Director was
William Moodie, the father of Robert Moodie. [25]

A.C. So your interests actually, from very early on, were in the area of psycho-pathology?

E.I. Yes, right from the Malting House days. That was what I was pursuing really.

A.C. Social worker as therapist.

E.I. That's right yes.

A.C. Can I ask you more about that? It interests me that other social workers I have met
of that vintage had interests that took a slightly different direction, and so I assume
there must have been some kind of discussion amongst you all as to whether or not
social work was therapy or social work was something else. A lot of the ideas that
we sort of inherited must have been hammered out in discussion between you all,
even as early as that. I know when we get to the end of the period when the papers,
your papers are appearing, and the papers that were in the Boundaries of Case
Work [26]. But I met Molly Bree (Interviewee no 5)…

E.I. Who was very much against …

A.C. She had a quite different experience and different interests. I would think it must
have been very interesting to be in classes and be involved in those discussions. Do
you not remember any of these?

6

E.I. I wish I could remember more about discussions. I remember being quite exercised
about the problem or about the question. And I remember being enormously relieved
when Gordon Hamilton's [27] first book came out because she said very firmly and
openly in the first edition that the social work role was a therapeutic role, and I was
extremely pleased that this had been said with authority, as it were. Because up till
then I had felt there was a lot of ambiguity about it.

A.C. What happened after the Mental Health Course for you then?

E.I. Well that was rather a difficult year, because that was 1933. Of course the
depression was in full flood and I was unemployed for about the first half of that
year, so I worked voluntarily at Guy's Hospital. Part-time so far as I remember. R.D.
Gillespie was the psychiatric consultant, [28] and Miss Finlay and Mrs. Hardcastle
[29] PSWs. Both of whom were among the original people who trained in America.

A.C. Yes. Mrs. Hardcastle's name has cropped up in the context of the NAMH [30]and in
other conversations. So there was a problem for social workers getting jobs at that
time?

E.I. Oh yes, there was a lot of unemployment. Of course part of my trouble, I think, was
that I was dead set on child guidance. I might have been able to get a job in a
mental hospital if I had wanted one. But of course at that time there was so little
demand for PSWs (whom nobody had ever heard of),that the Child Guidance
Council [31] was lending PSWs to clinics or hospitals which were willing to accept a
free sample for a year. Yes, that's how most of the original PSWs got established.
Anyway I was unemployed for about 6 months I suppose, and then I got a research
assistantship at LSE in the Department of Social Biology. That department was set
up by Lancelot Hogben [32] (of Mathematics for the Million). However, he must have
been very busy elsewhere, because I think I only met him once. I was enrolled in a
team under John Gray, who had already been my tutor in the Social Science course;
he was carrying out an investigation on the intelligence of children in secondary
schools the main object being, I think, to demonstrate what a waste of superior
ability there was owing to the lack of places in Grammar Schools. So together with
one or two others I was going around applying group tests to children in various
schools and then scoring them. And then at the beginning of the next academic year
I became one of the PSWs who was lent out. In this case to a clinic in Cricklewood,
the North Western Child Guidance Clinic, which was set up by a committee drawing
its funds from the usual charitable sources, but mainly from gala performances of
films. The secretary of the committee was the wife of an executive of United Artists,
and so at least once, possibly twice, United Artists gave us the proceeds of the first
night of a new film. That carried the clinic on rather precariously for some years.

A.C. This system of loaning out free samples as you put it, how was that all financed?
Were the free samples paid by someone?

E.I. Yes. The Child Guidance Council was financed by the Commonwealth Fund of
America [33] which had financed the training of the two groups of social workers
who went over, and the setting up of the Child Guidance Training Centre. They
probably financed the supervisor at the Maudsley; I don't know. But they had really
undertaken to launch child guidance in this country.

A.C. So in effect they became your employer, then said there's a spot there for you, Then
they'd got a free PSW

7

E.I. Well it wasn't quite like that. I think the job was advertised, on the basis that it was
going to be financed by the Child Guidance Council, and I obtained it.

A.C. What was the Cricklewood Child Guidance Clinic like?

E.I. It was a pleasant little clinic. It was a single-team clinic. The first psychiatrist was
Mildred Creak, [34] but she left after a short time and was replaced by William
Paterson Brown, who was at the time training as a psycho-analyst.

A.C. You mentioned his name in connection with the Canonbury Clinic.

E.I. That's right, he was a Registrar at Canonbury at the time I was there. Then he
became the psychiatrist of this clinic in Cricklewood.

A.C. It already sounds quite a small world in which everybody knew everybody else .

E.I. Of course, that was very characteristic of the APSW. In its early days, you know, it
was one of those face-to-face groups where everybody knew everybody.

A.C. We're talking about 1935, ’34 to ‘35. The ideas which you developed and have
written about subsequently, were they beginning to formulate in your head at that
time? Had you got as far as that? Where were you in your thinking by then?

E.I. Yes they were germinating when I was at the Canonbury Clinic under Nancy
Fairbairn. She had a very dynamic approach. She was in fact, I think, the sister of
the analyst Fairbairn, in Edinburgh [35]. I didn't find Mildred Creak was quite so
encouraging in that direction. On the other hand Paterson Brown was extremely so.
So I learned a great deal when I was working with him.

A.C. So who would you look to at that time for professional sustenance?

E.I. That's very interesting, I got it from Paterson-Brown. But the whole question of
supervision or reliance on other social workers was extremely interesting. I
remember a meeting of the APSW when I suppose I had been in the field a few
years, and Mrs. Hardcastle had been back to the Philadelphia Child Guidance Clinic
[36], (where she'd trained), on a visit, and spoke to a meeting of the APSW about
her experience in America, and told us about this system of supervision, that by then
was well established in American casework. The reaction was really one of horror, at
the idea that any trained PSW would need to seek help from any other PSW Once
you were trained you were supposed to know it all, as it were. And if in spite of your
training you ever needed any further help, then you could always turn to your
psychiatrist. I don't know whether you've come across it, but Margaret Barnes (later
Margaret Dobie) [37]wrote an article fairly early in her career, entirely about the
difficulty for a newly trained PSW of getting any guidance from senior colleagues.
How very much, as a newly trained PSW one felt one needed further guidance, and
how extremely difficult it was to get it, because the appeal for guidance was felt as
unreasonable dependence. That really struck a chord with me.

A.C. It's fascinating to hear you say that, because two days ago in Reading, Ilse
Westheimer (Interviewee no 22) said practically the same thing. The idea that one
could look to colleagues for professional guidance didn't seem to figure in the
organisation.

8

E.I. Looking back one feels there was on the one hand a tremendous omnipotence an
assumption that we shouldn't need any further help. But on the other hand there was
this dependence on the psychiatrist. Of course it very soon appeared that many of
the psychiatrists knew much less in respect of dynamic psychology than many
PSWs.

A.C. What effect do you think that had on the profession's image of itself?

E.I. Well I think it led to quite a lot of conflict. In fact, I remember one PSW, who
subsequently became an analyst, telling me that she had been very strongly
attacked by the psychiatrists at the clinic where she worked for asking the parents to
tell her about their early histories. In fact I rather think she left the clinic on that
issue.

A.C. How long did you stay at the Cricklewood clinic?

E.I. Well the original loan was extended for a second year, at the end of which it
terminated, and the clinic then decided it couldn't afford a PSW any longer, which
was rather unfortunate for me because I was in hospital with diphtheria at the time,
and they didn't like to tell me for fear of upsetting me. This was all in the summer
when the last course had finished, and all the jobs of course were advertised at that
point and snapped up so that by the time I came out the very few jobs in child
guidance had been filled. So I was more or less forced to get a job in a mental
hospital, and worked for something over a year at Bexley Mental Hospital. [38]

A.C. Were you their first PSW?

E.I. I can't be quite sure whether there'd been one other before me, but I found it a very
restricted role. Really mainly histories, and a little bit of after-care. Visiting people on
trial or on license to see how they were getting on, and whether one could
recommend final discharge.

A.C. It must have been an enormous contrast after all the responsibility you were used to
carrying in a clinic.

E.I. Well it was, it was very frustrating, yes.

A.C. That's the thing that keeps cropping up in the conversations I've had and the thing
that strikes someone going round talking to a lot of people is the difference between
the role of the child guidance PSW and the way in which PSWs in mental hospitals
were really having to fight for a role. Even fight for somewhere to sit and work: even
for a place in the appropriate canteen.

E.I. That's right, I used to eat with the Sisters as far as I can remember, at Bexley.

A.C. I was just wondering how you accommodated that experience with the ideas that
you had up to that time about social work and the role of a social worker.

E.I. I think I found it pretty depressing. I didn't find it very surprising because my
experience at the Maudsley had prepared me for it. In fact I remember that for a
week or two before I started that job I was having dreams about prison. Then of
course one got involved in dreadful financial tangles, because there was all this
business of patients being assessed to contribute to the cost of their treatment

9

according to their means. Not that one had to do this, as a PSW, that was done by
administration of some kind, but there was one unfortunate family of three spinster
sisters who all lived together and pooled their resources. I think they were all retired
by this time. They were quite elderly, but they'd been working as dressmakers or
governesses or some kind of genteel jobs, and they'd always pooled their resources.
One of the sisters was a patient at this time, I think it was her second admission, and
once more she had been asked to say how much of this common stock of capital
belonged to her. Of course she couldn't really say. But she was pressured to state a
figure, and the second time she put a different figure from the first time round. This
led to enormous complications, and I was asked to accompany her to some tribunal,
where they were trying eventually to come to an agreement with her on a figure, and
the poor old soul was totally confused. In the first place she wasn't very well, and in
the second place it was all a fiction as far as she was concerned, and it was all very
distressing and certainly wasn't doing her any good. I can't remember whether they
finally arrived at a solution. I think one of the other sisters was admitted shortly
afterwards.

A.C. Presumably it was that kind of experience which strengthened your resolve to get
back into child guidance as quickly as possible?

E.I. Well I don't know that it really made much difference from that point of view,
because I'd never had any doubt. One of my problems was that I wanted to stay in
London. If I'd been willing to go out of London I think I might have got a job in child
guidance at that time. It was only when I failed to get a job in Child Guidance in
London at the end of my first year at Bexley that I became more flexible and willing
to move out of London. Then I applied for a job at a new clinic at Southampton
because I already knew the psychiatrist who was applying for the job, Dr. Sybille
Yates, [39] who was an analyst, so we applied together, and were appointed
together as it were.

A.C. Were you then part of the circle of analysts or people interested in psycho-analysis,
not exclusively PSWs.

E.I. I'm trying to think, I had quite a bit of analysis myself at that time from J.C. Flugel,
[40] but I can't remember how I met Sybille Yates. There was also a group I
attended in London, a group for PSWs or it may have been just for social workers
who were interested in analysis but that was later, that was during the war. I was in
Southampton when war broke out and later in Bradford.

A.C. I see, so you got the job in Southampton in the child guidance clinic. Why did you
move on to Bradford from there?

E.I. Oh well, the clinic was eventually closed as a result of the war.

A.C. I see, you stayed there till '39?

E.I. Yes. They closed it down at the outset of war because a lot of the children were
evacuated. The psychologist and I were drafted into the fuel office to copy out
applications for extra allowances for fuel, in triplicate. Things remained in suspense
until the air attacks on Southampton, and the decision was finally taken to close the
clinic. At that time I had an impassioned letter from Mrs. Hardcastle, who was then
working with the Provisional National Council for Mental Health, [41] saying the

10

PNCMH needs you! What they needed me for was to go to the Bradford Child
Guidance Clinic to replace Margaret Cullen, who had been the PSW and whom the
Provisional National Council wanted to be their regional rep. in Leeds. Because they
were setting up these regional offices all over the place.

A.C. So you moved to another clinic, and then you said you were there all through the
war.

E.I. Well no, I left before the end of the war because I married in 1942 and I had a child
in 1943. I did go back with him to Bradford, when he was a few months old and
found a family to live in with a mother who was a very good mother-figure for small
children. But eventually the situation became a bit unsatisfactory, mainly from the
point of view of my husband I think, who was in the Merchant Service. So shortly
before the end of the war, sometime in 1945, I moved South and got a part-time job
at the Ealing Child Guidance Clinic and lived with a family of friends, who had a child
a little older than mine, so the mother looked after him too.

A.C. Were you writing papers by that time?

E.I. No. I think I tried to write something about child guidance at some time in the mid-
forties, but I never got as far as offering it for publication. My first published articles
was after I returned from Israel in 1951. Of course The British Journal of Psychiatric
Social Work was only launched while I was in Israel.

A.C. When did you go to Israel?

E.I. I went to Israel at the end of 1949.

A.C. So what happened at the Ealing Child Guidance Clinic?

E.I. The Ealing Child Guidance Clinic was very unsatisfactory. I never could quite make
out why the Medical Officer of Health had set it up at all, because he certainly didn't
believe in the treatment of children. We had a psychiatrist for half a day and week,
and we had no premises. For that half day a week we had the use of a
physiotherapy room, where we installed some sand and water and so forth, but
there were complaints if any mess was made. On other days of the week there was
a half-time psychologist, Sylvia Anthony,[42] and I was a half-time PSW, and on our
various sessions we operated in various rooms which happened to be free in the
local health centre, one of which was a dentist's room! I had some of my interviews
in the dentist's room. Mrs. Anthony had a regular weekly meeting with the Medical
Officer of Health, and invited me to join her on one occasion when she was trying to
persuade him to give us the use of the physiotherapy room for one more session a
week so that she could have a playgroup, because, naturally the psychiatrist
couldn't see very many children in his one session. But we were told that it was
impossible for us to have this room or any other room, and in any case the MOH
didn't want the children coming to the clinic for regular treatment. They might have
an accident on the way, and the authority might be held responsible. So I said, well
didn't other children attend clinics? Oh they attended clinics, but not regularly over
long periods, just now and then. Eventually I said 'Well what you are really saying is
that you want us to cure these children without treating them,’ to which he had no
reply, but I was never invited to another meeting.

11

 In the course of the same meeting Mrs. Anthony asked him when we could have
some premises of our own, and there was no prospect of premises of our own in the
foreseeable future. So at the end of that academic year the whole clinic staff left for
various reasons: I don't know whether the other members gave their reasons to the
Medical Officer, but I did. I wrote him a long letter giving my reasons for leaving,
saying that we hadn't been doing child guidance at all; we'd been doing a parody of
child guidance, and I was tired of running round telling teachers that we might have
been able to help this child if we'd been able to treat him, but as we hadn't, we
hadn't. That clinic got a whole house for itself within three months!

A.C. They were suddenly left without any service at all if everyone was handing in their
notice.

E.I. I don't really know how much the Medical Officer of Health cared about having a
service, but I expect it would have been loss of face if his clinic had collapsed,
having decided to have one, having persuaded his committee to have one, he
obviously had to keep one going.

A.C. So does that then bring us up to your going out to Israel?

E.I. No, I gave up work for a while at that point, for family reasons. My arrangements for
the substitute care of my little boy had broken down. So I stayed home with him for a
while, and then a year or two later started part time work at the Bishop Creighton
House Clinic in Fulham.[43] That was another of these private clinics with rather
precarious financial support and, in fact, it was just running out of money at the time
when I joined the staff, and there was a serious threat of closure. So that an
ultimatum was sent to the LCC during the summer holidays saying that unless they
agreed - I don't know if it was a subsidy they were asked for, or full financial
responsibility, I think it was full financial responsibility, that the clinic would close
within a month. There was a real panic, and the committee couldn't be called
because everybody was on holiday, so the officials took a decision on their own
account to commit these funds and to keep the clinic going. So it became a LCC
clinic, and was finally transferred to ILEA [44] Until that time, I think the LCC had
only had one child guidance clinic of their own, at Brixton.

A.C. And you stayed there for a period?

E.I. I can't remember quite how long. Then a friend of mine who was working at Ipswich
lured me down to the clinic there, which wasn't a terribly satisfactory clinic. It
belonged to the educational authority, which closed it down when the National
Health Service was introduced, and a new clinic was set up under the National
Health Service, which was hospital-based.

A.C. If we can just backtrack a bit over the whole of that period in terms of the
atmosphere at that time, and I'm thinking of things like the Beveridge Report [45]
and the great hopes for what Britain would be like in the post war years, and all the
thought that went into developing Welfare Services of one sort and another. Were
you part of that? Or was that part of your thinking, at that time?

E.I. Well, I think I mainly rejoiced that the services set up under the Beveridge report
would get rid of poverty and this would release social workers in general to focus on
the personal problems of children and families.

12

A.C. Were you a political person? Did you have political commitments?

E.I. I don't think I can say I was ever really a political person. At times I was more
interested than other times.

A.C. You mentioned earlier in the inter-war period being concerned about the growth of
fascism.

E.I. Yes.

A.C. What is quite difficult for someone of my generation to get hold of, and I think even
harder for the next generation on to get hold of, is the way in which professional life
and professional thinking and one's political thinking were two quite separate things.
I wonder what comment you'd make about that issue?

E.I. I don't know really.

A.C. I can't understand why the context in which people were having their personal
problems didn't play a greater part in the thinking of social workers in the inter-war
period. Or it doesn't appear to have done. I've met a lot of social workers of that
period, who say ‘Yes I was politically active and I was campaigning for this, and I
was campaigning for that, but I didn't think of that as part of my professional life,’ yet
the material they were dealing with professionally, the personal problems, were
sometimes very much political . Certainly bordered on, were affected by, the social
context in which they arose. Things we have talked about, the poverty, the
unemployment and for other people the international things. I'm thinking of people
who came over as refugees to this country and found themselves suddenly in
sudden poverty because of no support through refugee committees and so on, and I
wonder why social workers of that time didn't make the link between the job they
were doing, social work as a job, and if you like what we would nowadays refer to as
agency function, reflected in law or the terms of reference. For example, talking
about the child guidance clinic and the Ealing one, and the MOH really not wanting
or caring to have the clinic. That's a social policy, a political thing - I wondered
whether you thought of that as a separate bit of yourself, the bit saying you want us
to treat, you want us to be here so long as we don't actually treat children!

E.I. You could say it was a sort of mini-politics, struggling for what I understood to be a
decent service. I think I felt that as a social worker I dealt with people's problems in
the situation in which they found themselves, which of course included attempts to
help them improve their circumstances, get them re-housed or whatever. As a
citizen one had certain political responsibilities. I don't think one must generalize
about the social workers of that period. I can remember having several social work
friends who were also communists. I was quite sympathetic to communism, although
I never managed to muster sufficient conviction to join the Party, and of course I was
considerably affected by all the pro-communist propaganda that was going on,
under cover of the wartime friendship for Soviet Russia. Once Russia came into the
war on our side, then there was very active propaganda. I did belong to an
organisation for cultural relations with the Soviet Union or something like that. I
belonged to The Left Book Club [46] for quite a while I remember. I also didn't
mention that I did get very much involved on the side of the Spanish Government
during the Spanish Civil War. Before I left London I used to go along once a week
and address envelopes, but in Southampton I became secretary of the local

13

committee for Spanish Relief and helped to raise quite a lot of funds for food and
medical aid. Once the Spanish war was over, I joined the local refugee committee
and eventually became secretary of that.

A.C. Nowadays that would be considered political activity wouldn't it?

E.I. Yes. But it wasn't party political.

A.C. No, political in the other sense.

E.I. Part of the frustration during the Spanish Civil War was that it was so hard to induce
the Labour Party to take any effective action.

A.C. Did you find yourself involved in discussion groups about the shaping of what we've
come to call 'The Welfare State' during the war?

E.I. No.

A.C. Were PSWs consulted about services for children and so on? I'm thinking about
Curtis Committee. [47]

E.I. The APSW did begin to be invited to give evidence to Royal Commissions and
things, but I don't know exactly when. I should think some time in the 50's. You'll
probably find it mentioned in early numbers of the British Journal.

A.C. But you weren't asked to give evidence to the Curtis Committee?

 E.I. There may have been some evidence, but of course it was a very, very small body
at that time. It was only really during the war that any significant number of people
had begun to understand that there were such things as psychiatric social workers. I
think really PSWs put themselves on the map largely by dealing with evacuated
children, and to some extent with service casualties.

A.C. Yes that's the Provisional Emergency Committee.

E.I. The Provisional National Committee for Mental Health. Yes. Their regional offices
were set up primarily to deal with people discharged from the services on psychiatric
grounds, but I think in most cases also extended their services to the civilian
population. Tilda Goldberg [48] did some very interesting work as one of the
regional representatives. There's an early paper of hers describing how she ran an
office with several other trained social workers who were not PSWs and how they
distributed the work among them. And the kind of support she gave to her non-
specialised colleagues. I can't remember the details now, but it’s a very good
description of one of the earliest ventures in community care.

A.C. The prototype really.

E.I. Yes but it's unusual to get it so well described.

A.C. Was it after Ipswich you went to Israel?

E.I. That's right, yes. I think there was probably some delay before they decided to close
the clinic, it wasn't before 1949. I was a widow by that time and I had these in-laws
in Israel. I couldn't afford air travel at the time, and I thought 'The only hope of going

14

to Israel for any worthwhile period is to go by sea, and I'll have to do that between
jobs.' So I sold up my house and my car and went off to Israel with my son. I knew
there were some LSE trained PSWs there, so I got a list of them from LSE and
looked them up. And through my contacts with them I was offered this job at the
Lasker Centre in Jerusalem.

A.C. Why did you choose Israel?

E.I. That's where my in-laws were. I went out on a visit, you see, but made these
professional contacts and got offered this job. I hadn't gone with a view to working
there.

A.C. What was the Lasker?

E.I. The full title is the Lasker Centre for Mental Hygiene and Child Guidance, and it was
set up in 1949 on the basis of a special grant made through Hadessah by Albert
Lasker in memory of his late wife. He offered them this money to Gerald Caplan [49]
be used for a special project. So this centre was set up, and he was appointed as
psychiatrist. He, being a very fundamental thinker, decided not to reproduce the
familiar pattern of child guidance, but to tackle the problem ab initio; he reckoned
that a major problem of child guidance was that it was getting its patients too late,
when the disorder had already been established for some years, and the thing to do
was to try and get in on the preventive level. So in the first instance he offered a
service only to pre-school children through the Well Baby Clinics and the
kindergartens, and eventually in fact, cut out the kindergartens and focused entirely
on the Well Baby Clinics. Staff members used to go down to the different clinics for
regular sessions and act as consultants to the nurses, (the equivalent of the health
visitors), who were running the clinics, and accept referrals when they thought this
was necessary.

A.C. This period was the earliest working out of the ideas that are in his book The
General Approach to Community Mental Health. [50]

E.I. Yes and then we were also asked to provide a mental hygiene service for Youth
Aliyah [51] for which Youth Aliyah were ready to pay. So we undertook this,
although it was really on quite a different basis from the preventive mental health
work. And that was a very interesting experience which I described in my first article,
which was published in 1951.

A.C. Did you speak Hebrew, or did Gerald Caplan speak Hebrew?

E.I. No, I didn’t. He spoke Hebrew; all the other staff members did. But my post was staff
supervisor, and as it was only possible at that time to train as a PSW in the United
States or in England, so the few PSWs we had were English speaking. There were
only two of them actually. We expanded for the Youth Aliyah work. We couldn't get
any more PSWs, there were only about 12 of them in the country. There were so
few that we all managed to get together for a monthly meeting, and I think that
included trained caseworkers as well as PSWs. There were a few psychologists to
be had, so we engaged them, and because we couldn't call them PSWs we called
them Counsellors. Before we arrived at this agreement with Youth Aliyah we had
accepted a few of their children as out-patients from the Jerusalem area, and we'd
run into difficulties which reminded me strongly of difficulties I'd known in this

15

country whenever one offered child guidance treatment to a child who was in
residential care. And that was staff sabotage. They'd forget the appointments, or
they'd arrange some particularly attractive activity on the day when the child should
be attending the clinic. They'd forget to report relevant incidents in the home. They
would be very punitive if the child acted out at all as a result of his treatment. On one
occasion I remember they suddenly expelled the child without any reference to us
because he'd been more difficult than usual. So we asked ourselves what to do
about this, and I think I rather naively suggested that perhaps we should explain to
the different homes the children came from that we could only treat the children
under certain conditions. But then we saw that that would simply lead to a growing
blacklist of places from which we did not accept referrals.

 We then decided that we would simply offer what we came to call consultation. A
staff member would visit the home or kibbutz which had referred a child, and would
discuss the child with them with a view to helping them understand him and his
difficulties, his needs and his motivation better. We would support them in finding
ways of dealing with him, and where possible the staff member went back at regular
intervals to discuss that child, or any other children that they wanted to discuss. We
were amazed at how good the results were. Far better than any results from out-
patient treatment of children in homes. The staff, initially, were very angry because
they had referred the child in the hope that he would be taken off their hands, or if
not removed, at least treated by us. So they were very angry when we explained
that we couldn't do this. It was impossible anyway, because all the residential
special institutions were full with long, long waiting-lists. But they quickly became
very enthusiastic, and we realised that this was because we were not only leaving
them with the responsibility, which was a vote of confidence in them, but also we
were creating a situation in which any success was their success rather than our
success. There was one particular PSW, Jona Rosenfeld[52] who is now the
Professor of Social Work at the Paul Baerwald School of Social Work in
Jerusalem,[53] who had a very marked gift for this from the start, firmly resisting all
the temptations to give a lecture on infantile sexuality or whatever, and any
temptations to give advice, but focusing very firmly on understanding the child and
the feelings of the staff which were interfering with their relationship with the child.
This was the experience on which Caplan based his theory of consultation. It
consisted largely of a conceptualisation of what these PSWs were doing, including
what they learned by various mistakes. It was the remarkable response to this kind
of help which led him to formulate his theory of crisis, as the optimum point for
intervention.

A.C. So you were actually in on the first ideas? Did you bring those ideas back with you
when you returned to this country?

E.I. Yes. I wrote it up in that first article of mine. Also later on at the Tavistock [54] I was
very much concerned with initiating the consultation for Maternity and Child Welfare
staff. And also later on the programme of consultation in certain schools, although
there the major role was with the psychologists.

A.C. When you came back it was to the Tavi was it?

E.I. Caplan had been a Registrar at the Tavi and advised them that I would be a good
person to enrol, and I think already with a view to succeeding Noel Hunnybun

16

(Interviewee no 12) because she hadn’t got very many years ahead of her. But they
hadn't got a vacancy for me immediately, because they had a full complement. Only
Robert Todd, who was then there, was leaving because the basic PSW salary was
really not enough for a married man in those days. So by sometime in late 1951 he
moved to the Home Office Children's Department. I then replaced him at the Tavi.

A.C. Bringing all those ideas back with you?

E.I. Yes. Not that they came to fruition for some time. It was only when the London
County Council’s Medical Officer of Health approached John Bowlby [55] because
the preventive medical service had been so successful it was doing itself out of a
job. And he had this idea that they should now devote more attention to preventive
mental health work. He organised a series of lectures on mental health for the
Maternity and Child Welfare staff, and I think originally invited John Bowlby to give
one or two of them. John Bowlby said he didn't think that lectures were a very
effective method of training, for that kind of thing, and suggested a joint LCC -Tavi
working party on the subject, of which I was a member. I think this must have been
the point at which I mentioned my previous experience with Caplan, and alongside
the working party we set up a little pilot consultation group for doctors and health
visitors which I ran together with Mollie MacKenzie. [56] This was a very small
group, two doctors and two health visitors besides ourselves, and we were all
members of the working party and were all able to feed into it from one meeting to
the next, what we had learned in the pilot group.

A.C. It's the Tavi that your name is mainly associated with. So you weren't actually
teaching on the Advanced Casework Course to start with?

E.I. Yes, I was supervising students of that course from the beginning, but only became
senior tutor when Noel Hunnybun left.

A.C. How was that course seen in relation to other social work training at that time?

E.I. Well, it was originally set up because the Tavi had been very unhappy for some
years at the shortness of the LSE placement. You see, the Tavi had always been a
placement for mental health course students, but were very frustrated because they
only had them for five months, I think, and because they had such a lot to teach that
they thought was really essential, and it couldn't be taught in that time. They tried
very hard to persuade LSE to extend the Mental Health Course for a second year.
And they didn't get anywhere on that, so they eventually decided to set up this full-
time one-year course of their own. They were also very pleased to be responsible
for the theoretical as well as the practical input.

A.C. When you say “persuaded LSE” you mean the School authorities, or the course
tutors, or whom?

E.I. Ultimately it would be the school authorities. The course tutors couldn't do anything
about it on their own because of the resources. But of course all that was before my
time, so I don't know any details of those discussions. I only know there had been an
attempt which had failed.

A.C. So really the Tavi course was an attempt to produce better social work training than
what was felt to be currently available.

17

E.I. Yes. It wasn't of course, intended as a basic course. All the students had to have
already taken a basic course, as they did at LSE.

A.C. I suppose nowadays it was what we would call a post-qualifying course, was it?

E.I. That's right, yes.

A.C. Was it seen as a course which was transferable into a variety of settings, or was it
specifically for people working with children?

E.I. No no, the whole idea was that it should be transferable. We always took probation
officers as well as child care officers. In fact throughout the course we had just about
as many probation officers as people from all other branches of social work
combined. There were quite a few child care officers, there were some people from
Family Service Units,[57] there were medical social workers. But about half of them
were usually probation officers. Partly because the probation department at the
Home Office was so much quicker to support the course than anyone else.

A.C. Were there certain core ideas that the Tavi considered important, to be an important
ingredient in social workers’ training, which they wanted to put across during that
training which could then be taken out into this variety of settings.

E.I. Well, there was psychoanalytic theory in general, but perhaps particularly the
understanding and use of the transference and counter-transference. That was a
special Tavi contribution as it were.

A.C. Could it be accurate then to say that you are the person in British social work, I
guess, who actually put that into language for social workers? You put it into a social
work context?

E.I. Well, Noel Hunnybun and Margaret Ferrard [58] wrote a book, which was largely
about transference and counter-transference.

A.C. That was afterwards.

E.I. It's true that they published it later, but that was mainly because when two fully
employed social workers are writing a book, they write it literally, in a month of
Sundays. And they were very meticulous authors. But in fact I think they were
probably already writing this book when I when I joined the Tavi. I simply got into
print quicker, partly because I was content with articles rather than a book, and
partly because I write a bit quicker.

A.C. So you write that stuff easily?

E.I. I wouldn't say all that easily. I don't write as easily as people sometimes imagine that
I do. It varies a good deal actually. Some things I find hard and slow to write and
other things come much more easily. It was very interesting the history of that paper
on transference and reality. After a while at the Tavi I became uneasy, because I felt
the boundaries between casework and psychotherapy were becoming so flimsy, and
partly I became aware that the students we had from the various settings to which
they were returning, would not find the psychotherapeutic technique appropriate with
a lot of their clients. Also I became aware through contact with them and other social
workers and other things I read, that other methods did work. I was quite impressed,

18

for instance, by that paper by Ratcliffe and Jones [59] that I quote and by that time
there were quite a number of papers which I quoted in that article that made me
think, as it were, and made me doubt. I was beginning to be aware that there were
different ways of using the transference, apart from interpreting it, which was the
only use then contemplated at the Tavi. I tried to explain this in a staff meeting but
there were so many interruptions that it was extremely difficult to get anything
across. I remember for instance, saying that I thought the aim of working through all
the paranoid and depressive anxieties in the transference was much too ambitious
for social workers, but some people thought that nevertheless that was the direction
they were aiming in, and I said that if I wanted to go from London to Watford, I
wouldn't say it was the fraction of the way to John-o'-Groats! But I ended that
meeting very discouraged, feeling that I was never going to be able to get this
across. John Bowlby encouraged me to continue my efforts, but said I ought to write
a paper and circulate it before the meeting as a basis for discussion, which I did, and
which was more successful. I think that was the Freud centenary year, and I was
asked if I would like to contribute an article to the Journal [BJPSW] specifically in
relation to the Freud centenary. So I worked this Tavi paper up into the paper which
was eventually published: Transference and Reality. Now you also mentioned the
paper on Renaissance in British Casework. That had an interesting genesis. The
first year of the advanced course in casework we succeeded in getting four students
who were self-financing, but it was quite clear we wouldn't get very many self
financing students. Noel Hunnybun fortunately had a connection with the Field
Foundation [60] arising from some work she'd done with English evacuees to
America during the war.

A.C. I read her article about that in an early Journal. The first or second issue of the
Journal.

E.I. That's right. So having this contact with the Field Foundation she applied to them for
support and they made available grants for a certain number of students each year.
After a few years we thought that they might be glad of a little publicity in
acknowledgment of all this help, and so I undertook to write an article for Social
Work for this purpose. As I began to write it I got very interested in the double theme
of the impact of psychoanalytic ideas on casework in this country, and the
intermittent influence of American social work on British social work. So that I
became quite interested in it for its own sake, as it were. One of the interesting
things that I dealt with in that paper, to some extent, was the extreme difficulty that
the American-trained PSWs had in influencing casework in this country. Casework in
general was understood in COS terms. It really hadn't developed as it had in the
States. I think the PSWs came back understanding that psychiatric social work was
only casework in a special setting, but it was very hard to get this accepted in the
country as a whole. For everybody else casework was one thing and psychiatric
social work was another, and so there was very very little influence on casework in
general before the war. Then I think the demonstrated value of psychiatric social
work with evacuated children during the war made a difference.

 By the time I came back from Israel the COS had become the FWA and Olive
Crosse, who had been secretary of the Southwark office when I was a student, had
now become the secretary of the organisation, and so she was arranging occasional
conferences with PSW speakers, to try to get across some quite basic ideas like
confidentiality, and the more conscious use of the relationship in casework. There’d

19

been two or three of these conferences addressed by PSWs and then a group was
formed to meet regularly with Betty Joseph [61] as tutor or consultant. During the
period when I was waiting for my job at Tavi I was asked if I would conduct a group
for FWA staff and agreed. It wasn't until later that I gathered that these were the
people who had not been accepted for Betty Joseph's group, so they were not in the
best frame of mind in any case. I met the group as a whole: (quite a big group, I
think, something like 30). So I had a talk about what I hoped to do with them,
presenting what I offered very carefully and modestly, saying that I proposed that
they should discuss with me cases that were presenting them with problems, and
that we would explore whether a PSW as such had anything to contribute. I also
proposed to split the group into two and meet with the two halves on alternate
weeks. One of these groups was fairly accepting and cooperative, but the other one
had several quite hostile members, one of whom was quite outstandingly hostile. I
reminded this sub-group that we had already made some plans, and one member
said ‘Yes we were going to discuss the New Casework.’ This other member, whom I
will call Mrs. X, immediately said ‘There's no such thing as The New Casework;
there is nothing new in casework, or if there is, it's all rubbish. There are a few crazy
notions like confidentiality for instance. Over my dead body, confidentiality!
Confidentiality! is nothing but lack of confidence in other social workers. And all this
about the use of the relationship, we were taught not to think about ourselves but to
think about the clients, and now when people say we ought to be thinking about the
relationship it puts you off your stroke.’ There was a lot of anger about these
conferences they'd been to, which completely unnerved them, made them feel that
everything that they had learned and practised was out of date, and that they were
quite unable to offer what was now demanded. One of them said she'd gone straight
back to the secretary after a conference and said ‘Don't you send me any more
students’ and another one chimed in and said ‘Yes and I bet she sent you twice as
many.’

A.C. You wrote an article about the Tavi course didn't you? that was published in one of
those Eileen Younghusband collections. What is advanced casework?

E.I. Yes.

A.C. In there you seem to be having not exactly second thoughts, but I think you said you
regretted using the word 'advanced' in relation to that course because you thought
people had got the wrong end of the stick.

E.I. That's a paper I was asked to give at a meeting at Barnett House.[62] I
subsequently changed the title somewhat. Yes, because people like Arthur Hunt,
[63] a former Tavi student, had been describing advanced transference, and at the
same time we're saying that this was inappropriate for many of their clients; that they
could only use this method with certain clients. It arose out of very much the same
kind of thinking that went into Transference and Reality. He changed the title of the
course from 'Advanced Casework Course' to 'Advanced Course in Social Casework.'

A.C. Transference and Reality. That was presented when I did my training. We were all
sent off to read it together with Tilda Goldberg's paper, The Function and Use of
Relationships. There were a series of meetings of the APSW on that subject weren't
there?

20

E.I. Yes, in the Barnett House paper I was pretty much going over the material of
Transference and Reality again. Presenting it rather differently and also insisting that
the alternative way of using the transference in terms of a corrective relationship is
just as difficult, and therefore just as advanced, as the more psycho-therapeutic
way.

A.C. Was it your hope that all social workers would be able to understand and use the
ideas that were in those papers?

E.I. Yes.

A.C. What are your thoughts about that now? What are your feelings about the capacity
of the profession to make use of those ideas you have given us?

E.I. Well I think the opportunity to use them is now highly restricted ; because of all the
practical tasks. Apart from that, I don't know what proportion of social workers are
trained to have that insight. It seems to me that a diminishing proportion are trained
in that way.

A.C. Because for my generation those were basic ideas. Those articles were putting into
words a whole frame of reference in which we work. Also the things you wrote about
the working with so called problem families. My work background was with FSU
Talking about the social worker taking a role that was basic to my generation.

E.I. But that isn't so now, is it?

A.C. No it's not.

E.I. In fact the first review of my book to come out, said that it was quite refreshing to be
reminded of casework because we have almost forgotten all about it!

A.C. I've got young colleagues who come into my room to borrow my copies of the
Journal, to get to those articles again. My young colleagues find those articles, yours
and others, as a revelation.

E.I. You know that I have republished them all in a book?

A.C . You must be familiar with PSWs at that time saying 'I'm not a high-powered PSW'
What they often meant by that was really 'I'm not an Elizabeth Irvine type PSW'. A
tribute to you!

E.I. I think one very sad thing, which made me feel very guilty, (and this was one strand
of motivation which went into those papers we have been talking about) was that I
found that colleagues, particularly in the adult field, would describe what was
obviously very sensitive and successful work that they'd done in the use of
relationship, but would describe it so apologetically because it wasn't interpretative. I
came to feel that we'd really done quite a bit of damage by being so much more
articulate about interpretative work than the people who practised relationship work.

A.C. Did you feel that you were like a lonely voice?

E.I. No I don't think I ever felt all that lonely. Of course I edited the British Journal of
Psychiatric Social Work for a while. There was Ferrard and Hunnybun and Tilda
Goldberg was also writing as you said, and various other people wrote some very

file:///G:/irith

21

good articles. Irmi Elkan, [64] of course wrote two or three. (Another PSW who also
eventually became a psychotherapist) There were some very good articles by
Margaret Eden, [65] Margaret Tilley, [66] and Edgar Myers (Interviewee no 15) and
A. M. Laquer. [66a]

A.C. A lot of critical things were said about the social workers of 1929 -1959, I'm thinking,
basically, of Barbara Wootton’s book [67] but also of the sort of things Audrey
Harvey [68] was saying round about this time, I just wondered what you would say
about them all?

E.I. I think they all really stem from Barbara Wootton's line. That the major problems of
the poor stem from poverty; that such other problems as they may have are not
problems that people can be helped with; and that although we have services to
deal with poverty, they're so complicated that the poor can't use them without a lot of
guidance. There was also the phrase 'the social worker is setting up to be the poor
man's psychiatrist'. My answers are that, we do have services to deal with poverty,
that if they fail to deal with it effectively because they are too complicated, the
answer is to simplify them rather than to commandeer a whole profession to guide
people through an unnecessary maze; that I see no reason why the poor should not
have just as many emotional problems as the rich, some connected and some
unconnected with their poverty, but not problems that will be removed if you remove
the poverty. I think they have just as much right to help with their emotional
problems as the rich.

 I also had a period recently at the Open University. I was concerned with the course
on Social work, Community Work and Society, and I found that many of the
contributors there were making a false dichotomy as regards whether people
needed help with practical problems or emotional problems, whereas I think the
great virtue of casework is that it can help people simultaneously with both.

A.C. Reminds me of Edgar Myers' article he wrote with Lacquer dealing with the clients'
inner and outer needs.

E.I. That's right.

A.C. So you didn't comment on her “mini-psychiatrist” criticism?

E.I. Well I did in a sense, when I said that I think the poor have just as many emotional
problems and therefore just as much right to have help with them. I don't see why
they should be deprived of help just because they can't afford psychotherapy!

A.C. And it's part of the social worker's brief to do that?

E.I. Well if the social worker doesn't help with the emotional and relationship problems I
don't see who else is going to do it. But for many of them casework, with its more
active relationship is more appropriate than psychotherapy. When you come to
problems like battered babies for instance, I don't see how you can deal with that
effectively without as much knowledge about motivation and irrational process as
possible. One fallacy I think is this assumption that because so many of the clients
are poor, the function of the service ought to be to deal with poverty. Because in fact
the services which were united according to Seebohm [69] were not set up to deal
with poverty. The Child Care Service was not established to deal with poverty! But
suddenly this has become their major function.

22

A.C. Have you written about that anywhere?

E.I. I wrote a little bit in the OU Course. I think Bill Jordan [70] has made this point very
well in Poor Parents hasn't he? Yes, I might come back to it if I got a stimulus, but
I've been writing about other things recently. I was asked to provide a commentary
on some case studies on post partum mental illness, which I think I have more or
less finished now. I'm also helping to condense a monumental book on disabled
children and their families.

A.C. The reason why I reacted just now when you were giving your reply to the Wootton
argument was that you were talking, to my mind, about social policy, and the way in
which social policy-makers choose to characterise problems. Which goes back to
the earlier part of our conversation when I was trying to get at agency functions.
Thinking back on our conversation your major interest has been in helping people. I
was trying to understand where were the links with social policy, the way in which
we choose to deal with problems, what we say social problems are, and how we
tackle them, what we believe to be their cause, and so on.

E.I. I belatedly learned to think a bit more about social policy through working at the OU!

A.C. What is the best social work thing you have ever done during your career?

E.I. Are you thinking in terms of a case or what?

A.C. I purposely left it open-ended. What are you most pleased about professionally?

E.I. Well, that's a difficult one. I think I felt a lot of satisfaction with some of the groups for
maternity and child welfare workers. On the other hand there's a client I described in
at least one of those papers, a client who started out quite hostile, wanting to know
why social workers were always elderly women; and the one to whom I offered a
second hour because I felt that one wasn't enough. It was a long case such as one
couldn't have carried for that length of time elsewhere than in child guidance; but it
did work out extremely well. She made this rather unsatisfactory second marriage,
while I was working with her, to a very self-centred un-giving sort of man, who kept
her in a continual state of frustration because he could be generous with other
people, but not with her. They were not very satisfactorily housed somewhere in
London. It wasn't really bad housing, but it wasn't all that good. She wanted to move,
but there was a financial problem. Eventually it emerged that her father, who owned
a cinema somewhere had in fact settled a capital sum on each of his children, but
whereas he had given it outright to her siblings he was keeping hers for her, and she
could never screw up her courage to ask him for it in case he refused, because then
she would be so furious. She had a lot of trouble with her temper. We did a lot of
work in the course of these three years on her oedipal problems, and eventually she
and her husband had notice to quit their home in London, so they had to do
something. So at that point she was able to screw up her courage to ask her father
for the money, and to her surprise, he not only gave it to her quite willingly, but
believe it or not, her mother had no objection! After which she was able to go ahead
and find a very nice little cottage that she and her husband really could enjoy and
take a pride in it. He started decorating, and when I last saw them things seemed to
be going quite nicely.

A.C. Thank you very much.

23

 EDITORS’ NOTES TO THE IRVINE INTERVIEW

1 Malting House School. In 1924 Geoffrey Pyke, eccentric and wealthy, opened
an infants’ school in his own home in Cambridge. He wanted an imaginative
education for his son, his own having been very unhappy. The school closed in 1929
due primarily to bankruptcy.

 2 Susan Isaacs (1885-1948) In !907 she trained as a teacher for 5-7 year olds at
Manchester University, then took a degree in philosophy and graduated in 1912.
She was an educational psychologist and psychoanalyst. 1924-7 she was Head of
Malting House School, Cambridge (see below), 1929-40 she was the agony aunt (as
Ursula Wise) on children’s problems in child care journals. In 1933 she was
appointed as the first head of the Child Development Department at the Institute of
Education.

 3 The London School of Economics and Political Science (informally, the
London School of Economics or LSE) was founded in 1895, the moving Fabian
spirits being Beatrice and Sidney Webb, Graham Wallas and George Bernard Shaw.
The initial finance came from a bequest of £20,000 from the estate of Henry Hunt
Hutchinson, a lawyer and member of the Fabian Society. He left the money in trust
to be put "towards advancing its [The Fabian Society's] objects in any way they [the
trustees] deem advisable". The aim of the School was the betterment of society
through the study of social science subjects such as poverty and inequality.

 The important role of the LSE in the development of social work education is
referred to in several of the Cohen Interviews. The Charity Organisation Society
(COS) sociology department - that had provided some theoretical training for social
workers - was absorbed in 1912 into the LSE’s new Department of Social Science
and Administration. The range of courses later provided by the Department was
described by David Donnison in 1975: “The Department was teaching about 300
students at this time (1956): about sixty were taking the Social Administration
options in the second and third years of a course leading to an honours degree in
sociology, ninety were taking a course leading to a Certificate in Social Science
(later renamed the Diploma in Social Administration) and twenty five graduate
students were taking the same course in one year. The Department also provided
four one-year professional training courses designed in the main for graduates in
social sciences: the Personnel Management course for about twenty five students,
the Mental Health Course [established in 1929] for about thirty five students training
for psychiatric social work, the Child Care Course for about twenty students training
to work in local authorities’ children’s departments and involuntary child care
organisations, and the Applied Social Studies Course for about twenty five students
entering various branches of social work. A number of graduate students were
reading for higher degrees, and various others were temporarily attached to the
Department.” The School ceased to offer professional social work qualifications in
1998.

4 The Mental Health Diploma Course at the LSE. This one year course was
established in 1929 with financial aid from the Commonwealth Fund in the USA and

http://en.wikipedia.org/wiki/Beatrice_Webb
http://en.wikipedia.org/wiki/Sidney_Webb,_1st_Baron_Passfield
http://en.wikipedia.org/wiki/Estate_(law)
http://en.wikipedia.org/wiki/Fabian_Society
http://en.wikipedia.org/wiki/Trustee

24

this support continued until the 1940’s. However, as Professor John Stewart has
established by researching the archives of both organisations, the relationship was a
complex one and not without difficulties. The senior staff of the Commonwealth
Fund had had strong views on how the course should be run – particularly in relation
to the course content and the experience and qualifications of admitted students -
while the LSE wished to maintain its independence. However, threats to withdraw
funding were not carried through and the course became established. For a
considerable period this was the only course of its kind in the UK and hence carried
considerable prestige. It formed a focus for the expansion of the profession of
psychiatric social work from a very low base: in 1930 the newly formed Association
of Psychiatric Social Workers had only 17 members. The curriculum included the
different existing strands of psychiatric theory and practice; intra-family relationships;
and disorders of childhood. Those qualifying went into, or returned to, a variety of
work settings; child guidance, mental hospitals, local authorities and voluntary
agencies. Over the years the influence of this course gradually spread. For a fuller
discussion see: Stewart, J. (2006). Psychiatric Social Work in inter-war Britain:
American ideas, American philanthropy. Michael Quarterly. www.dnms.no and Noel
Timms (1964). Psychiatric Social Work in Great Britain: 1939-62.

 5 London Day Training College was opened in 1902 to train male and female
teachers. It was a proposal of the LCC to the University of London. By 1909 it was
renamed University of London, Institute of Education.

 6 Samuel Slavson (1890-1991) trained as an engineer and then a teacher. Began
groupwork with children in 1934 in New York. Described in 1979 as being among the
“select group of explorers acting as their own guide”.

 7 Harold Joseph Laski (1893-1950). Marxist political theorist, academic, author
and broadcaster. There exists a substantial literature about Laski--his political ideas,
his influence on the British Labour Party and Labour Governments for 30 years, his
radio broadcasts and his professorship at LSE from 1926 to 1950, the latter being
most relevant to the brief references to him by some of Alan Cohen’s interviewees.

8 Eileen Power (1889- 1940) Lecturer at LSE 1921-24, Reader at University of
London 1924-31, Professor of Economic History at LSE 1931-38 and then at
Cambridge.

 9 Lionel Robbins (1898-1984) graduated from the LSE in 1923 and spent all his
working life there. Was Professor of Economics 1929-61 and continued on part-time
basis until 1980. Best known for the Robbins Report 1963 which urged massive
expansion of university education. Made a baron in 1959.

 10 Morris Ginsberg. (1889-1970). Lithuanian born, graduated at University College
London and was invited by L. T. Hobhouse to join him on the staff of LSE where he
eventually became Reader and then Professor of Sociology. Psychology and
Society (1921) and Sociology (1934) were among his publications.

11 Charles Mostyn Lloyd a barrister who was Head of the Department of Social
Administration at the LSE 1922-44. A prize is awarded in his name for outstanding
performance at MSc level.

25

12 Lucy G. Fildes. Assisted William Moodie in establishing the Canonbury (London)
Child Guidance Clinic. Wrote some practical articles such as Suggestions for a
Clinic Playroom (1936), co-authored with Susan Isaacs and Gwendolen Chesters. In
1937 wrote The relation between Difficulties and behaviour Problems.

13 Sir Cyril Burt (1883–1971). Psychometric psychologist and eugenicist. His first
teaching job was at Liverpool University at a time when the Eugenics Society was
very influential and the 1913 Mental Deficiency Act required children with learning
difficulties to be transferred from elementary schools to schools for the “feeble
minded”. His career was mostly involved with research and debate about the inter-
relationship between heredity, intelligence, race and class: highly contentious
territory between champions of universal education and its opponents. In the 1920’s
and 1930’s he chaired the Eugenics Society's long-running Pauper Pedigree
Project, which was designed to show that the pauper class was a closed, inbreeding
group of interrelated families, and that pauperism could be traced to a heritable
biological defects that revealed immorality, feeble-mindedness and criminality. The
results of the study were published in 1933. He continued in several influential
positions, including with the LCC, and published widely until the 1960’s when the
tide turned against policies of rigid selection. After his death much of key research
findings on twins were shown to be questionable, if not fraudulent, and his reputation
suffered severely.

 14 Miss Edith Eckhard taught at the LSE from 1919 to 1952, firstly as Assistant
Lecturer, then as Senior Tutor (to the Almoner students) and finally as Deputy Head
of the Social Science Department. Miss Eckhard was part of a long campaign to
encourage the mutual raising of standards in social studies departments in the face
of a proliferation of ad hoc courses. She was Secretary of the Joint University
Council which published Training for Social Work in 1926 and in which the training
needs of Almoners were recognised. For a period she served on the Executive
Council of the Institute of Almoners.

15 Charity Organisation Society frequent was founded in London in 1869 and led
by Helen Bosanquet (1860–1925), social theorist and social reformer and Octavia
Hill ((1838–1912), housing and social reformer. It supported the concept of self help
and limited government intervention to deal with the effects of poverty. The
organisation claimed to use "scientific principles to root out scroungers and target
relief where it was most needed". It organised charitable grants and pioneered a
volunteer home-visiting service that formed the basis for modern social work. The
original COS philosophy later attracted much criticism though some branches were
much less doctrinaire than others. Gradually volunteer visitors were supplanted by
paid staff. In 1938 the COS initiated the first Citizens' Advice Bureau, and continued
to run CABx branches until the 1970s. The COS was renamed Family Welfare
Association in 1946 and still operates today as Family Action a leading provider of
support to disadvantaged families. [For more information, see Charles Loch Mowat
The Charity Organisation Society 1869-1913 (1961), Madeline Rooff A Hundred
Years of Family Welfare: A Study of the Family Welfare Association (Formerly
Charity Organisation Society) 1869–1969 (Michael Joseph 1972) and Jane Lewis
The Voluntary Sector, the State and Social Work in Britain (Brookfield 1995).
Michael J.D. Roberts, in an article 'Charity Disestablished? The Origins of the
Charity Organisation Society Revisited, 1868-1871' in the Journal of Ecclesiastical
History (CUP 2003, vol 54).

http://en.wikipedia.org/wiki/Helen_Bosanquet
http://en.wikipedia.org/wiki/Octavia_Hill
http://en.wikipedia.org/wiki/Octavia_Hill
http://www.family-action.org.uk/home.aspx?id=11578%7C

26

 16 Olive Crosse is described as an “early social work tourist” by David Burnham in
The Social Worker Speaks: a history of social workers through the 20th century.
Ashgate. (2012).

 17 Eleanor Florence Rathbone (1872-1946). Social reformer, researcher and
campaigner. She worked alongside her father, until his death in 1902, to investigate
social and industrial conditions in Liverpool. She was elected as an independent
member of Liverpool City Council in 1909 and served until 1934. In 1903 Rathbone
began working with the Victoria Women's Settlement, which had opened in 1898
and was now expanding. In 1902 the settlement had appointed a dynamic new
warden, Elizabeth Macadam (1871–1948), a Scottish social worker who had trained
at London's Women's University Settlement in South London. In 1929 Rathbone
entered Parliament as an independent MP and campaigned for cheap milk and
better benefits for the children of the unemployed. In 1945, the year before her
death, she saw the Family Allowances Act pass into law.

 18 Marie Stopes (1880-1958). Palaebotanist, coal scientist, sex educator, publicist
and advocate for birth control. After graduation Stopes went on to a remarkably
successful scientific career in palaeobotany, the study of fossil plants. A passionate
advocate of many causes, she focussed on the need for, and methods of, birth
control for most of her life. Her books Married Love and Wise Parenthood were
bestsellers and made her name internationally. Her first birth control clinic opened in
London in 1925 but thereafter she had great difficulty in co-operating with other birth
control organisations.

 19 Maudsley Hospital. The foundation of the Hospital dates from 1907 when Dr
Henry Maudsley offered the London County Council a substantial sum for the
creation of a new mental hospital. Because the first world war intervened, the LCC
did not assume control until 1923. The Hospital gained a high reputation for the
training of nurses and for the inter-disciplinary teamwork of its children’s department.
There was considerable expansion in the 1920’s and 30’s. A Child Guidance Clinic
was opened in 1928 by Dr William Moodie. The children’s inpatient unit followed in
1947. Several of Alan Cohen’s interviewees had contact with the adult’s and
children’s departments. The Hospital was also recognised for the quality of its
teaching and research. A Medical School was established in 1924 and became a
pre-eminent postgraduate centre for mental health medicine, eventually evolving into
the independent Institute of Psychiatry, which shared the south London site with
the Hospital.

 20 Sir Aubrey Lewis (1900-1975) first Professor of Psychiatry at the Institute of
Psychiatry, London –which was the designation given to the Maudsley Hospital
Medical School in 1946. He had a profound influence in the development of
psychiatry in the UK, partly through his own work and published papers and
lectures, partly through his influence on many of his students. From a Jewish family
in Adelaide, he attended a local Catholic school and went on to graduate as a doctor
from the Adelaide University Medical School and then practice in the City’s Hospital.
Awarded a Rockefeller scholarship, he trained in the USA, Germany and England
and became thoroughly committed to psychiatry. In 1928 he obtained the
membership of the Royal College of Physicians and went to the Maudsley Hospital,
London, first as a research fellow, and from 1929 as a member of the clinical staff.
He remained there until his retirement. During the thirty years of Lewis's leadership

http://www.oxforddnb.com/view/article/53582/?back=,35678
http://en.wikipedia.org/wiki/Family_Allowances_Act_1945

27

the hospital and institute emerged as a postgraduate research and teaching centre
of world rank, with a leading position in the United Kingdom. Around himself Lewis
established a group of research workers who transformed British psychiatry from a
clinically orientated study to a respected academic discipline with foundations in the
empirical sciences, particularly epidemiology, psychology, neuroendocrinology,
neuropathology, and biochemistry. He helped to train a generation of psychiatrists
who later occupied many of the principal psychiatric posts in the United Kingdom
and elsewhere. Although Lewis wrote no books, he published numerous papers,
notably on melancholia, neurosis, history, and biography. He was particularly
interested in social and economic influences on mental illness. In 1942, for example,
he was honorary secretary to the neurosis subcommittee of the Royal Medico-
Psychological Association which examined the relevance to psychiatric disorders
(such as neurosis) of poverty, occupation, unemployment, and housing. He is
remembered primarily for his creation of an internationally recognized institute for
psychiatric research and training. [Further information available from: Royal College
of Psychiatrists online Archive No 14.]

 21 Canonbury Child Guidance Clinic (sometimes referred to as the London CGC)
was started in 1929 with financial aid from the American Commonwealth Fund
whose officers wished to give support to child guidance and psychiatric social work
with children in England and Scotland. Several distinguished staff members worked
there, including John Bowlby from 1936 to 40.

 22 Nancy Fairbairn was a PSW at the Child Guidance Training Centre and followed
the US model with visits to the child’s home with reports on the whole domestic
environment. Said to have had a profound impact on Bowlby’s perception of the
social and family influences on the developing child.

 23 Anna Freud (1895–1982). Psychoanalyst. Sixth and youngest child of Sigmund
Freud, the founder of psychoanalysis, and his wife, Martha. Educated in Vienna,
she began to take an interest in her father’s work on psychoanalysis from the age of
14. An early visit to England was interrupted by the First World War but she returned
with her family in 1938 to avoid the growing persecution of Jewish people.

Her career followed the path of her father and contributed to the new and developing
field of psychoanalysis. Alongside Melanie Klein, she may be considered the
founder of psychoanalytic child psychology: her father stated that child analysis had
received a powerful boost through "the work of Frau Melanie Klein and of my
daughter, Anna Freud”. In London, she pursued many of her interests from Vienna
and, following the outbreak of war, she was deeply concerned by the plight of
children made homeless by bombing. Accounts of the work she did with Dorothy
Burlingham are collected in Young Children in Wartime (1942) and Infants without
Families (1944). At the end of the war many of the staff sought further training and a
course in child analysis was instituted in 1947. This was followed in 1952 by the
foundation of the Hampstead Child Therapy Clinic – later to be named for Anna
Freud - to which the course became closely linked. Her work on child development,
normal and abnormal, was now greatly expanded and reinforced by the new
facilities and over several years there was a substantial output of important
publications, many of which stemmed from the staff's own clinical research. For
example, Anna Freud's most important book, Normality and Pathology in Childhood
(1965).

http://www.oxforddnb.com/view/article/55514/?back=,31126
http://www.oxforddnb.com/view/article/55514/?back=,31126
http://en.wikipedia.org/wiki/Psychoanalysis
http://en.wikipedia.org/wiki/Melanie_Klein

28

24 Dr. William Paterson Brown “worked in several child guidance settings and
became Medical Director of the North West London Child Guidance Clinic. He
contributed a chapter on Habits to the 1937 book, The Growing Child and Its
Problems, edited by Emanuel Miller. He was the Freudian and he had attached to
him a PSW and a Psychologist, I cannot remember how big the team was
altogether. And he ran the case discussions and allocated cases to the social
worker, but he saw most of the children himself. He was a born teacher and one
idea at that time was considered very new, was running a playgroup for pubertal
boys, running about and climbing trees and throwing things about and so on. He
encouraged all of us to have our own playgroups of different ages and encouraged
me to take a four year old group. He used those groups for teaching. Whatever
happened in the groups was reported back and we tried different children in different
groups with different permutations. Afterwards, I was on the Canonbury Staff 1934
to 1937. He was made Director for the Willesden clinic which had just opened, and
he took me with him there. There we had the Institute of Education teachers in
training sent to him as students, it was most illuminating. The discussions etc., about
how the playgroups differed from teaching and so on. He wrote wonderful reports.
He believed in sending reports to the school who sent the students and that they
should be really teaching documents.”

 Extract from Alan Cohen’s interview with Robina Addis, Interviewee No 1.

 25 Dr William Moodie. Served as General Secretary of the Child Guidance Council.
In 1927 the Jewish Health Organisation opened the East London Child Guidance
Clinic under Dr. Emanuel Miller; this was the first clinic in this country directly based
on the American pattern. Two years later the London Child Guidance Training
Centre was opened as a clinic in Islington under his professional direction and with
financial support from the Commonwealth Fund. This clinic was the first centre in
this country in which psychiatric social workers as well as psychiatrists and
psychologists could be trained.

 Moodie’s publications included: The Doctor and the difficult adult and Child
Guidance, both published in 1947.

 26 Boundaries of Casework: A symposium was published by the APSW in 1959
and it was the report on a residential refresher course held by APSW in Leicester in
1956.

 27 (Amy) Gordon Hamilton (1892- 1967). Social work educator at the New York
School of Social Work at the Columbia University School of Social Work from 1923
to 1957. She was an admired teacher, thinker and writer with a considerable
influence on European social work pioneers as well as in the USA. Her particular
concern was for the direction and quality of social work education. She was an
outstanding contributor to social work literature and her most important work was
The Theory and Practice of Social Casework first published in 1940. See Notable
American Women: the modern period: a Biographical Dictionary. Harvard University
Press. 1980

 28 R. D. Gillespie.(1897-1945) studied in Glasgow and America. Was at Guys
Hospital, London, from 1925 and was a psychiatrist to the Royal Air Force, 1939-45.

29

 29 Mrs. D. H. Hardcastle wrote an article A Follow-up study of one hundred cases
made for the Department of Psychological Medicine, Guys Hospital in J. Mental
Science, 90, 1934.

 30 National Association for Mental Health (NAMH) was established in 1946 by
the merging of three major mental health organisations. These were: the Central
Association for Mental Welfare (established in 1913) - led by Dame Evelyn Fox;
the National Council for Mental Hygiene (founded in 1922); and the Child
Guidance Council (established in 1927), which set up the first child guidance clinics
and launched training courses for their staff. The amalgamation was recommended
by the Feversham Committee on voluntary mental health associations, which
reported in 1939. The formal merger had to wait until the end of the Second World
War.

31 Child Guidance Council was set up in the 1920s funded by the Commonwealth
fund. It bankrolled British child guidance until 1939. A full history, The Dangerous
Age of Childhood: child guidance in Britain c.1918-1955, was written by John
Stewart (2012).

 32 Lancelot Hogben (1895-1975) In 1930 was the Professor of Social Biology at
the LSE and went to Aberdeen in 1937 as Professor of Natural History. His book
Mathematics for the Million was the first popular maths book, and was published in
1936.

33 The Commonwealth Fund (of America) and Commonwealth Scholarships
had its origins in the philanthropic efforts of the Harkness family. Its original 1918
endowment of $10 million expanded to $53 million by 1959. Child welfare has been
a major focus of its grant making. In 1925, the Fund launched its international
program of fellowships called The Commonwealth Fund Fellowships (now the
Harkness Fellowships). A number of people in the UK (including some of the Cohen
interviewees) were invited by the Commonwealth Fund to visit the USA in 1927, and
an offer was made to train a group of UK social workers in psychiatric social as a
preparation for opening a child guidance clinic in this country. When the visitors
returned to the UK, they presented a report to the Child Guidance Council on the
development of child guidance clinics in this country. This report stressed the need
for making clinics an integral part of the school system and it also advocated co-
operation between clinics and hospitals. From 1929 to 1940 the Commonwealth
Fund also completely financed the LSE to deliver the first university training course
for psychiatric social workers: the Diploma Course in Mental Health. For an
informed discussion see: Stewart, J. (2006). Psychiatric Social Work in inter-war
Britain: American ideas, American philanthropy. In Michael Quarterly. www.dnms.no
and Noel Timms (1964). Psychiatric Social Work in Great Britain: 1939-62.

34 Mildred (Eleanor) Creak, (1898–1993). Child psychiatrist who founded the
children's department at the Maudsley Hospital in 1929. Later she became the first
physician to be appointed to the Department of Psychological Medicine of The
Hospitals for Sick Children, Great Ormond Street (1946-63). She became medically
qualified in 1923 and that time it was difficult for women doctors to obtain
employment, and she made ninety applications before securing a post. In 1924 she
was appointed assistant physician to the Quaker mental hospital, The Retreat, in
York and in 1929 she was appointed to the Maudsley Hospital, London and there

http://www.dnms.no/

30

she helped to lay the foundations for what became an internationally recognized
centre for research into child and adolescent psychiatric disorders.

In 1946, after war service, she went to the Hospital for Sick Children, Great Ormond
Street, London, where she established a department with a strong training role. She
worked tirelessly until her retirement in 1963 to establish the credibility of the
speciality of child psychiatry in the world of paediatrics. Many autistic children were
referred to her, and she developed what was then the unfashionable concept that
the condition stemmed not from parental inadequacy, as was commonly believed by
her, but mostly from genetic factors.

35 Ronald William Fairbairn (1889-1964) Scottish psychiatrist and psychoanalyst
who spent his entire career in Edinburgh. Was a central figure in the development
of the object relations theory of psychoanalysis.

36 Philadelphia Child Guidance Clinic was opened in the mid 1920s with the
Children’s hospital next door. Was bought by the hospital in 1996 but closed in 2000
for financial reasons.

 37 Margaret Dobie was a general secretary of APSW. When BASW established its
Social Work Educational Trust in 1972 there was a Margaret Dobie Fund as part of
it. .

 38 Bexley Mental Hospital was opened in 1898 as the seventh asylum in London.
By 1915 it held 2544 patients, none voluntary, with wards of 60. It closed in 2001.

39 Dr. Sybille Yates is described as “psychologically sophisticated” by Brett Kahr in
a 1979 biography of Donald Winnicott.

 40 John Carl Flügel (1884–1955), psychologist and psychoanalyst. It was claimed
that he was virtually the only British psychologist of his day successfully to straddle
academic psychology and psychoanalysis. He co-founded the London
Psychoanalytical Society with Ernest Jones, and later, in 1919, the British
Psychoanalytical Society. He became secretary of the International Psychoanalytic
Association (1919–24) and assistant editor of the International Journal of
Psychoanalysis. His Psychoanalytic Study of the Family appeared in 1921 and other
highly regarded books were Man, Morals and Society (1945) and Population,
Psychology and Peace (1947).

41 Provisional National Council for Mental Health At the start of the war Mental
Health Emergency Committees had been formed and in 1942 they became the
Provisional National Council, divided into 13 areas. By 1946 it had become the
NAMH.

 42 Sylvia Anthony was a psychologist who had a particular interest in children’s
understanding of death.

 43 Bishop Creighton House Clinic was opened in the 1930s. The House was a
settlement in Fulham which began in 1907 and was founded in memory of Bishop
Creighton, a former Bishop of London. The settlement is still operating.

44 Inner London Education Authority was the education authority for the 12 inner
London boroughs from 1965 until its abolition in 1990.

31

45 William Beveridge (1879-1963) was an economist, writer and academic. Joined
the Board of Trade in 1908 and became an authority on unemployment. He had
become interested in unemployment and other social issues through working at
Toynbee hall in 1903 where he had close contact with Sydney and Beatrice Webb.
He was Director of the LSE 1919-37 but resigned in 1937. This was thought to be
over his serious interest in eugenics, he was a member of the Eugenics Society. The
Beveridge Report on Social Insurance and Allied Services (1942) was part of the
foundation of the welfare state.

 46 Left Book Club was founded in 1936 by Stafford Cripps, Victor Gollancz and
John Strachey to revitalise and educate the British left. It recommended a book a
month and by 1939 it had 57,000 members.

 47 Curtis Committee Report. Report of the Care of Children committee.
September 1946. HMSO, (Cmd: 6922). The modern statutory framework of public
provision for deprived children, was created following the recommendations of the
Curtis Committee, set up in 1944. It was chaired by Miss (later Dame) Myra Curtis.
The Committee’s findings focused on three areas: the absence of a single
centralised authority responsible for deprived children, who were left to the charge of
five different authorities; the lack of properly trained staff; and the insensitive and
sometimes excessive discipline of the residential regimes. It insisted on the need to
establish personal links in the care of children, and recommended the appointment
by local authorities of children's officers: qualified women who would specialize in
childcare and take a personal interest in each individual child. This was important in
opening and securing the status of a new vocation for educated women. A single
central department would have responsibility for maintaining standards in homes run
by both local authorities and voluntary organisations. The recommendations were
embodied in the Children Act of 1948, which vested in the Home Office responsibility
for overseeing the care of homeless or deprived children.

 48 Tilda Goldberg (1912 -- 2004) was a well known and respected social
researcher who was born in Berlin and studied psychology and economics at the
University. Came to England in 1933 and worked in a child guidance clinic for seven
years; from 1943 to 1949 she served as an aftercare officer in Newcastle and
assessed the needs of people discharged from military psychiatric hospitals. Was
editor of the British Journal of Psychiatric Social Work from 1961 to 1965 and
Director of Research at the National Institute for Social Work for 14 years until her
retirement in 1977. She was a strong advocate of evidence based research and
evaluation; and she bequeathed a substantial sum for the establishment of the
Centre for Social Work and Social Care at Bedford University. The paper referred to
here is The PSW in the Community in the BJPSW iv,2, 1957.

 49 Gerard Caplan Studied child psychiatry in Birmingham and at the Tavistock.
Went to Israel in 1948 and gathered information for Bowlby on children reared in the
Kibbutz. Spent many years in Israel and the USA. He is best known as a community
psychiatrist and is viewed as a hero in that field.

 50 The book mentioned may be Caplan’s standard work Principles of Preventive
Psychiatry (1964)

32

 51 Youth Aliyah was set up in 1933 on the day Hitler came to power, 30th January,
by Becha Freier, a rabbi’s wife. It aimed to rescue German Jewish children. Its
work continues but now focuses on young newcomers to Israel.

 52 Jona Rosenfeld He was a social worker at the Lasker Centre and also worked
with Youth Aliyah. Was the first full professor at the School of Social Work. In 1998
he was awarded the Israel prize for research in social work.

 53 Paul Baerwald School of Social Work It was established in 1958 by the Israeli
Government and the American Jewish Joint Distribution Committee. The latter had
been founded by Paul Baerwald (1871-1961) in 1914, who had been a successful
banker until 1930 when he retired to devote his life to philanthropy.

 54 The Tavistock Clinic was founded in 1920 by Hugh Crichton-Miller (1877–1959)
and other pioneering psychotherapists, social workers and psychologists concerned
to provide treatment for adults and children experiencing psychiatric illness. These
professionals served on a voluntary basis and this enabled the services to be
offered free of charge. The Clinic opened a Children’s Department in 1926 and
thereafter the wellbeing of parents and children remained a central focus of the
work.

 Prior to the second world war the services included psychological assessment
projects for the Army, industry and local government. However, the Government’s
post-war plans to launch a free National Health Service compelled the Tavistock
Committee to devolve that type of work in1946 into a separate Institute and to
position the Clinic as a skilled psychiatric service for out-patients in the new NHS.

 John Bowlby (1907 -1990) and a few fellow psychiatrists from the Army medical
service joined the Clinic in 1946. According to Eric Trist, a former Chairman of the
Committee, “not many of the people at the time were analysts – but they were
psychoanalytically inclined”. The Clinic established a high reputation for new
approaches and original thinking, particularly in the field of preventive psychiatry.
Bowlby’s development of “attachment theory” and the observational work with
children of Jean and James Robertson in the1950’s attracted international attention
and had lasting impact of policy and professional practice in the UK and elsewhere.

 In succeeding years the Clinic continued to expand its range of services within the
NHS: a specialist Adolescent Unit was established in 1959; multi-disciplinary
approaches developed; and teaching, training and research relationships
established with a number of academic bodies; and in 1994 a formal merger with the
Portman Clinic to form a NHS Trust.

55 John Bowlby (1907–1990). Psychiatrist. Was on the staff of the London Child
Guidance Clinic from 1936 to 1940 and from 1940 to 1945 he served as a specialist
psychiatrist in the Royal Army Medical Corps. From 1946 until his retirement in 1972
he was on the staff of the Tavistock Clinic, where he was director of the department
for children and parents (1946–68). In 1946 Bowlby published a study of delinquent
children entitled Forty-Four Juvenile Thieves: their Characters and Home-Life. The
work which established his reputation began with an invitation from WHO in 1950 to
advise on the mental health of homeless children. This led to the publication of
Maternal Care and Mental Health (1951). Bowlby was the originator of what later
became known as ‘attachment theory’. His Attachment, (1969), was the first volume

33

of the trilogy Attachment and Loss, followed by Separation: Anxiety and Anger in
1973. The trilogy was completed by the publication of Loss: Sadness and
Depression (1980).

 56 Mollie MacKenzie (1907-2000) Trained at the Royal Free Hospital 1925-30 and
was a GP during the war. Then she trained as a psychoanalyst and went to the
Tavistock Clinic in 1950 as senior registrar to Bowlby. She became his deputy in
1957 and a consultant in 1966. She was the director of the department for children
and parents from 1968-72 when she retired.

 57 Family Service Units (FSU). An independent charitable social work agency,
founded in 1948 in succession to the Pacifist Service Units created during World
War 2.i Alan Cohen worked for FSU for a period in the 1960’s and published in 1998
The Revolution in post-war family casework: the story of Pacifist Service Units and
Family Service Units 1940-1959. (University of Lancaster). In common with the 26
Cohen interviews, this book was based on interviews with pioneers. The charity
merged with Family Action in 2006. An FSU archive can be found at the Modern
Records Centre at the University of Warwick.
www2.warwick.ac.uk/services/library/mrc.

 58 Margaret Ferrard was co-author with Noel Hunnybun of The Caseworker’s Use
of Relationships. She features in a major way in Vicky Long’s important article as a
pioneer of the socially oriented approach to psychiatric interventions as distinct from
purely medical models. See: Often There is a Good Deal to be Done, but Socially
Rather than Medically: the PSW as Social Therapist, 1945 -70. Medical History, April
2011; 55(2).

 59 This may refer to an article by T. A. Ratcliffe and E. V. Jones, Regional
Community Care in Mental Health, 8, 1949.

60 The Field Foundation was established in 1940 as a family foundation and was
concerned with the impact of the economic depression in the USA. Its work in
support of disadvantaged individuals and communities continues today, primarily
through the Chicago Community Trust.

61 Betty Joseph (1917–2013). Trained at Birmingham and as a PSW at the LSE.
She assisted Sybil Clement Brown by giving occasional lectures on the LSE Mental
Health Course . Then became a psychoanalyst and eventually a distinguished
senior member of the British Psychoanalytic Society. For her own account
of her work see the 2006 interview with Daniel Pick and Jane Milton at
www.melanie-klein-trust.org.uk

62 Barnett House was opened in Oxford in 1914 as a memorial to Canon Barnett, a
former Warden of Toynbee Hall. It was a centre for study, training and debates on
social and economic issues. By 1961 the House was fully absorbed into the
University as the Department of Social and Administration Studies.

 63 Arthur Hunt eventually became Director of Social Services at Southampton and
then Hampshire.

 64 Irmi Elkan was a psychiatric social worker attached to the Child Guidance Clinic
at Paddington Green Children’s Hospital and worked with Donald Winnicott there.

34

She represented the APSW on the National Child Development Study consultation
committee and published Interviews with Neglectful Parents as a pamphlet in 1956.
She appears in the 1971 photograph (on the LSE website) of the staff of the LSE’s
Social Science and Administration Department.

 65 Margaret Eden was a leading member of APSW who wrote Practical Work
Placements with Jean Leared in 1965 and succeeded Elizabeth Howarth as the
senior psychiatric social worker in charge of the Mental Health Course at the LSE

 66 Margaret Tilley For example she wrote The Religious Factor in Casework in the
BJPSW in 4,1950 and The Trained Social Worker’s Approach to the Individual
Prisoner in the Howard J. of Criminal Justice, 9,1954.

 66a Miss M. A. Laquer qualified as a PSW in 1950 and went on to work in the
Walthamstow Child Guidance Clinic. Both she and Edgar Myers (Interviewee no 15)
addressed the “caseworker’s tasks and problems in meeting the inner and outer
needs of clients” in the October 1954 issue of the BJPSW. In the same journal in
March 1953 she published Interview with a mother in the presence of a young child.

 67 Barbara Wootton (née Adam), Baroness Wootton of Abinger (1897–1988).
Eminent economist, criminologist and social scientist. After leaving Cambridge,
Wootton took up a research studentship at the LSE and later worked for the
research department of the Labour Party and the Trades Union Congress. Was
Principal of Morley College from 1926, and Director of studies for tutorial classes at
London University from 1927 until she became Reader at Bedford College in 1944
and Professor in 1948.

 She published widely and her Social Science and Social Pathology (with Vera G.
Seal and Rosalind Chambers. Allen & Unwin, 1959) remains a classic in the
application of utilitarian philosophy and empirical sociology to the enlightened
management of society. Alan Cohen’s interviews focus on a section of the book
(“Contemporary attitudes in social work”) that was very critical of some approaches
to social work and the claims made about what social work could achieve. From
1952 to 1957 she was Nuffield research fellow at Bedford College. She was created
a life peer in 1958 and was the first woman to sit on the woolsack in the House of
Lords; and later held several senior public appointments. Accounts of her life and
work are available from her autobiography, In a World I Never Made (1967) and
from Ann Oakley’s biography A Critical Woman (2011).

 68 Audrey Harvey, (1912-1997) was a journalist and long-term contributor to the

New Statesman and leading campaigner on welfare benefits and homelessness.
Author of Tenants in Danger in 1964 and a founder member of the Child Poverty
Action Group, she was impatient of a perceived lack of involvement by social
workers in these fields. For this reason her name was often associated with Barbara
Wootton’s 1959 criticisms of social work – and this is mentioned by some of Alan
Cohen’s interviewees

69 The 1968 Seebohm Committee and Report. (Home Office. Report of the
Committee on Local Authority and Allied Personal Social Services. [Chairman,
Frederic Seebohm, later Baron Seebohm (1909–1990), banker and philanthropist.]
London, HMSO (Cmd, 3703) which gave birth to the new local social services
departments in England and Wales in 1971. The Report recommended that an

35

essential feature of these departments was that they should be unified in character;
that service users would have to enter only one door rather than apply to several;
and that services should be integrated under a single management structure, but
accessible through local area offices. This inevitably led to comment and debate
about the implied loss of specialist knowledge and expertise.

 70 Bill Jordan. Professor of Social Policy at Plymouth University in 2012. The book
referred to is Poor Parents: Social policy and the Cycle of Deprivation, Routledge
and Kegan Paul, 1974
